

HAL
open science

Binding interface between the Salmonella $\sigma(S)$ /RpoS subunit of RNA polymerase and Crl: hints from bacterial species lacking crl.

Paola Cavaliere, Christina Sizun, Fabienne Levi-Acobas, Mireille Nowakowski, Véronique Monteil, François Bontems, Jacques Bellalou, Claudine Mayer, Françoise Norel

► To cite this version:

Paola Cavaliere, Christina Sizun, Fabienne Levi-Acobas, Mireille Nowakowski, Véronique Monteil, et al.. Binding interface between the Salmonella $\sigma(S)$ /RpoS subunit of RNA polymerase and Crl: hints from bacterial species lacking crl.. Scientific Reports, 2015, 5, pp.13564. 10.1038/srep13564 . pasteur-01392714

HAL Id: pasteur-01392714

<https://pasteur.hal.science/pasteur-01392714v1>

Submitted on 4 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

SCIENTIFIC REPORTS

OPEN

Binding interface between the *Salmonella* σ^S /RpoS subunit of RNA polymerase and Crl: hints from bacterial species lacking *crl*

Received: 30 March 2015

Accepted: 30 July 2015

Published: 04 September 2015

Paola Cavaliere^{1,2}, Christina Sizun³, Fabienne Levi-Acobas^{4,5}, Mireille Nowakowski^{4,5}, Véronique Monteil^{1,2}, François Bontems³, Jacques Bellalou^{4,5}, Claudine Mayer^{5,6,7} & Françoise Norel^{1,2}

In many Gram-negative bacteria, including *Salmonella enterica* serovar Typhimurium (*S. Typhimurium*), the sigma factor RpoS/ σ^S accumulates during stationary phase of growth, and associates with the core RNA polymerase enzyme (E) to promote transcription initiation of genes involved in general stress resistance and starvation survival. Whereas σ factors are usually inactivated upon interaction with anti- σ proteins, σ^S binding to the Crl protein increases σ^S activity by favouring its association to E. Taking advantage of evolution of the σ^S sequence in bacterial species that do not contain a *crl* gene, like *Pseudomonas aeruginosa*, we identified and assigned a critical arginine residue in σ^S to the *S. Typhimurium* σ^S -Crl binding interface. We solved the solution structure of *S. Typhimurium* Crl by NMR and used it for NMR binding assays with σ^S and to generate *in silico* models of the σ^S -Crl complex constrained by mutational analysis. The σ^S -Crl models suggest that the identified arginine in σ^S interacts with an aspartate of Crl that is required for σ^S binding and is located inside a cavity enclosed by flexible loops, which also contribute to the interface. This study provides the basis for further structural investigation of the σ^S -Crl complex.

In bacteria, a primary housekeeping sigma factor and one or more alternative σ factors associate with the catalytically active RNA polymerase (RNAP) core enzyme ($\alpha 2\beta\beta^{\prime}\omega$, E), to form the holoenzyme $E\sigma$, and direct transcription initiation of specific subsets of genes^{1,2}. In many Gram-negative bacteria, σ^S /RpoS is produced during late exponential phase, or in response to stress, to modify global gene transcription and to allow stationary phase survival and general stress resistance³⁻⁵. In the wide host-range pathogen *S. Typhimurium*, σ^S is not only required for general stress resistance, but also for virulence, biofilm formation and development of the red dry and rough (rdar) morphotype, a colony morphology caused by the production of amyloid fibers (curli) and cellulose⁶⁻⁸.

The efficiency of formation of the housekeeping and alternative $E\sigma$ can be modulated by regulatory factors that bind E and/or σ ^{5,9}. So far, Crl is the only known σ^S -dedicated regulatory factor that enhances σ^S activity through a direct interaction, favouring $E\sigma^S$ formation^{7,10-15}. Analyses of sequenced bacterial genomes revealed that *crl* is less widespread and less conserved at the sequence level than

¹Institut Pasteur, Laboratoire Systèmes Macromoléculaires et Signalisation, Département de Microbiologie, 25 rue du Docteur Roux, 75015 Paris, France. ²CNRS ERL3526, rue du Docteur Roux, 75015 Paris, France. ³Institut de Chimie des Substances Naturelles, CNRS UPR2301, 91190 Gif-sur-Yvette, France. ⁴Institut Pasteur, Plate-forme de Protéines Recombinantes, Département de Biologie Structurale et Chimie, 25 rue du Docteur Roux, 75015 Paris, France. ⁵CNRS UMR 3528, rue du Dr. Roux, 75015 Paris, France. ⁶Institut Pasteur, Unité de Microbiologie Structurale, Département de Biologie Structurale et Chimie, 25 rue du Docteur Roux, 75015 Paris, France. ⁷Université Paris Diderot, Sorbonne Paris Cité, Paris, France. Correspondence and requests for materials should be addressed to F.N. (email: francoise.norel@pasteur.fr)

Figure 1. The Crl binding region of *S. Typhimurium* σ^S and sequence comparison of σ^S from species harbouring *crl* or lacking *crl*. (a) Cartoon representation of the structural model¹⁶ of full-length σ^{STM} , in which domains σ^2 , σ^3 and σ^4 are shown. The helix $\alpha 2$ ^{16,21} and the DPE motif²¹ within σ^2 are highlighted. (b) Zoomed view of σ^2 in which the side chains of critical residues are depicted in cyan and yellow. (c) WebLogo (<http://weblogo.threeplusone.com/create.cgi>) of σ^S residues 71–91 (numbered as in σ^{STM}) generated with the σ^S sequences listed in Supplementary Figure S2, from bacterial genomes containing *crl* or lacking *crl*. (d) Sequence alignment of σ^S helix $\alpha 2$ from *S. Typhimurium* and *P. aeruginosa*, both with their own numbering. Residues that differ between σ^{PA} and σ^{STM} are highlighted and represented with the same colour code as in the surface representation of *S. Typhimurium* σ^S shown above.

*rpoS*¹⁶. Nevertheless, Crl family members perform the same biological function and share a common mechanism of σ^S binding^{17,18}. Moreover, the X-ray crystal structure of Crl from *Proteus mirabilis* (Crl_{PM}) and mutational analyses strongly suggest that σ^S binds to a Crl cavity enclosed by flexible loops^{16–18}. In contrast to housekeeping σ factors, a three dimensional structure is not available for σ^S . However, sequence conservation between σ^S and housekeeping σ suggests that, like housekeeping sigma factors, σ^S contains four structural domains connected by flexible linkers^{19,20}. Domain 2 (σ^2), the most highly conserved domain of σ factors^{19,20}, is the only σ^S domain involved in Crl binding, and two regions of σ^2 are required for interaction^{16,21}. In the structural model of *S. Typhimurium* σ^S (σ^{STM})¹⁶, these two regions are accessible and close together, consisting of an α -helix ($\alpha 2$) and the DPE motif located within a long loop just on top of helix $\alpha 2$ (Fig. 1a,b).

Many bacterial species containing *rpoS* do not harbour *crl* in their genome, such as *Pseudomonas aeruginosa*²², in which σ^S is involved in stress resistance and in the production of virulence factors⁸. We show here that *Pseudomonas aeruginosa* σ^S (σ^{PA}) does not interact with Crl, despite the conservation of the DPE motif. Most interestingly, substitution of one single residue in the helix $\alpha 2$ of σ^{PA} was sufficient to confer to σ^{PA} the ability to bind Crl, and our data assigned this residue to the σ^S -Crl binding interface. By NMR, we solved the solution structure of *S. Typhimurium* Crl (Crl_{STM}) and used it for NMR binding assays with σ^{STM} . Furthermore, *in silico* models of the σ^{STM} -Crl_{STM} complex were generated based on mutational analyses. The output models show that two specific salt bridges can be formed between Crl and σ^S , in agreement with our previous biophysical data suggesting that σ^S -Crl complex formation is driven by electrostatic interactions¹⁸.

Results

Crl does not activate σ^S from *Pseudomonas aeruginosa*. σ^2 is the only domain involved in the interaction with Crl^{16,18,21} and two regions, close together on the structural model of σ^{STM} ¹⁶ (Fig. 1a,b), were identified as the Crl binding regions: the helix $\alpha 2$, corresponding to residues 74 to 85 in σ^{STM} ^{16,21}, and the DPE motif, corresponding to residues 135 to 137 and initially identified in σ^S from *E. coli*²¹. Consistently, a fragment of σ^{STM} domain 2 lacking this motif, $\sigma^{STM}_{(1-136)}$, and σ^{STM} variants at position

Figure 2. *In vivo* activity of σ^S variants and their sensitivity to Crl activation. Development of the red dry and rough (rdar) morphotype by *S. Typhimurium* strains harbouring wild-type and mutant *rpoS* alleles and the effect of a Δcrl mutation: spot 1, wild-type strain ATCC14028; spot 2, ATCC14028 Δcrl ; spot 3, ATCC14028 $rpoS_{PA}$; spot 4, ATCC14028 $rpoS_{PA} \Delta crl$; spot 5, ATCC14028 $rpoS_{STM-R82L}$; spot 6, ATCC14028 $rpoS_{STM-R82L} \Delta crl$; spot 7, ATCC14028 $rpoS_{PA-L87R}$; spot 8, ATCC14028 $rpoS_{PA-L87R} \Delta crl$; spot 9, ATCC14028 $rpoS_{STM-R82E}$; spot 10, ATCC14028 $rpoS_{STM-R82E} \Delta crl$; spot 11, ATCC14028 $\Delta rpoS$; spot 12, ATCC14028 $\Delta rpoS \Delta crl$.

D135 and E137, were not able to interact with Crl in bacterial two hybrid (BACTH) assays (Supplementary Fig. S1), confirming that the DPE motif in σ^S_{STM} is involved in Crl binding.

However, the DPE motif is conserved in σ^S of *P. aeruginosa* (σ^S_{PA}) that does not have *crl*²², and the sequence of the helix $\alpha 2$ differs from σ^S_{STM} by only four residues (Fig. 1c,d and Supplementary Fig. S2), prompting us to examine whether σ^S_{PA} can be activated by Crl. σ^S_{PA} activity and its response to Crl were evaluated in a *S. Typhimurium* strain in which the native *rpoS* gene was replaced by the *rpoS* allele from *P. aeruginosa* ($rpoS_{PA}$). Development of the rdar morphotype of *S. Typhimurium* is highly dependent on σ^S and Crl⁷ (compare spots 1, 2 and 11, Fig. 2). The *S. Typhimurium* strain harbouring the $rpoS_{PA}$ allele was able to develop the rdar morphotype, in contrast to the $\Delta rpoS$ mutant of *S. Typhimurium* (compare spots 3 and 11, Fig. 2), indicating that σ^S_{PA} was expressed and functional in this strain. However, the rdar morphotype of the $rpoS_{PA}$ strain was similar to that of the *S. Typhimurium* Δcrl mutant and was not affected by a Δcrl mutation (compare spots 2, 3 and 4, Fig. 2), suggesting that σ^S_{PA} did not respond to Crl. We also followed the expression of the *rpoS*-dependent *katN-lacZ* transcriptional fusion¹³ and of the σ^S protein, in wild type and Δcrl *S. Typhimurium* strains harbouring the $rpoS_{STM}$ and $rpoS_{PA}$ alleles (Fig. 3 and Supplementary Fig. S3). The growth kinetics of strains harbouring $rpoS_{STM}$ and $rpoS_{PA}$ were similar and expression of *katN-lacZ* and σ^S was induced in stationary phase, as expected¹³. The lower expression level of *katN-lacZ* in the $rpoS_{PA}$ strain, compared to that in the $rpoS_{STM}$ strain, could be due to differences in the expression level or intrinsic activities of σ^S_{PA} with respect to σ^S_{STM} . Activation of *katN-lacZ* expression by Crl in *Salmonella* harbouring the $rpoS_{STM}$ allele was maximal at the entry to stationary phase when σ^S begins to accumulate (Fig. 3b), as previously reported¹³. Indeed, at the entry to stationary phase, *katN-lacZ* expression was decreased and delayed by the Δcrl mutation. In contrast, no significant effect of the Δcrl mutation on *katN-lacZ* expression was detected in *Salmonella* containing the $rpoS_{PA}$ allele (Fig. 3a), even though Crl amounts were similar in the $rpoS_{PA}$ and $rpoS_{STM}$ strains (Supplementary Fig. S3c).

To determine whether the failure of σ^S_{PA} to respond to Crl activation resulted from a lack of interaction between the two proteins, we used the BACTH *in vivo* assay (Fig. 4) and isothermal titration calorimetry (ITC) *in vitro* assay (Supplementary Fig. S4a). Unlike σ^S_{STM} ^{16,18}, σ^S_{PA} did not interact with Crl, suggesting that unidentified σ^S_{STM} residues, not conserved in σ^S_{PA} , are crucial for Crl binding.

Figure 3. Expression kinetics of the *katN-lacZ* transcriptional fusion in *S. Typhimurium* strains harbouring different *rpoS* alleles. Growth (dashed lines) and β -galactosidase activities (solid lines) of the *S. Typhimurium* strains indicated, harbouring wild-type and mutant *rpoS* alleles from *P. aeruginosa* (a) and *S. Typhimurium* (b). Aliquots were taken at different time intervals during growth and β -galactosidase activity was measured in Miller units. Aliquots were also used for σ^S immunodetection (Supplementary Fig. S3b). The growth phase was determined by the measurement of culture turbidity at OD 600 nm. The experiments were repeated twice with similar results.

Figure 4. BACTH interaction analyses between Crl from *S. Typhimurium* and σ^S wild-type and variant proteins from *S. Typhimurium* and *P. aeruginosa*. (a) Interaction between Crl_{STM-T18} and the T25- σ^S hybrid proteins indicated was quantified by measuring β -galactosidase activity in Miller units. Results are the mean of at least three independent experiments and standard deviations are indicated with black bars. (b) Immunodetection of T25- σ^S fusion proteins by antibodies directed against the T25 polypeptide. Lane 1, σ^S_{STM} ; lane 2, σ^S_{PA} ; lane 3, σ^S_{PA} H83Y; lane 4, σ^S_{PA} L87R; lane 5, σ^S_{PA} Q89L; lane 6, σ^S_{PA} K90R; lane 7, σ^S_{STM} ; lane 8, σ^S_{STM} R82L; lane 9, σ^S_{STM} R82E.

A single amino acid substitution renders σ^S_{PA} sensitive to Crl activation. To further refine our understanding of σ^S_2 residues involved in Crl binding, the amino acid sequence of σ^S_2 was compared in bacterial species harbouring *crl* in their genome and in those lacking *crl* (Fig. 1c and Supplementary Fig. S2). Whereas the DPE motif was well conserved, the sequence of the helix α_2 was more variable, especially in σ^S from strains lacking *crl*. In this region, the sequence between σ^S_{STM} and σ^S_{PA} differs by four surface-exposed residues (Y78, R82, L84 and R85 in σ^S_{STM} that correspond to H83, L87, Q89 and K90 in σ^S_{PA} , respectively) (Fig. 1d). Two of these (R82 and L84 in σ^S_{STM}) are conserved in all σ^S proteins from species harbouring *crl*, but less conserved in σ^S from species lacking *crl*. To determine whether

the non-conserved residues at position 83, 87, 89 and 90 in σ_{PA}^S were responsible for the defect in Crl binding, we constructed σ_{PA}^S variants in which the σ_{STM}^S sequence was restored at these positions, and assessed their ability to interact with Crl in the BACTH assay (Fig. 4). Expression levels of σ_{PA}^S wild type and variants were similar (Fig. 4b). Interestingly, one variant, σ_{PA}^S L87R, was able to interact with Crl (Fig. 4a), suggesting that an arginine at position 87 in σ_{PA}^S (corresponding to position 82 in σ_{STM}^S) is of paramount importance for Crl binding. This finding was further confirmed *in vitro* by ITC (Supplementary Fig. S4c,d). Interestingly, σ_{PA}^S L87R and wild-type σ_{STM}^S showed similar affinity for Crl (Supplementary Table S1). The major difference observed between σ_{PA}^S L87R and σ_{STM}^S was in the value of Δ_bH , which was less negative for σ_{PA}^S L87R than for σ_{STM}^S . This suggests that the number and type of intermolecular interactions in Crl- σ_{PA}^S L87R and Crl- σ_{STM}^S complexes might be slightly different, due to non-conserved σ^S residues affecting directly or indirectly the σ^S -Crl binding interface. However, the Δ_bS and Δ_bG values were similar for σ_{PA}^S L87R and σ_{STM}^S , endorsing the key role of an arginine at position 87 in the σ_{PA}^S variant.

To assess whether the interaction between σ_{PA}^S L87R and Crl was functional (*i.e.* whether Crl activates σ_{PA}^S L87R), we monitored the rdar morphotype of *S. Typhimurium* harbouring the chromosomal $rpo_{PA-L87R}$ allele expressing σ_{PA}^S L87R. Morphotypes of the $rpo_{PA-L87R}$ and wild type *Salmonella* strains were similar and dependent on *crl* (compare spots 1, 7 and 2, 8, Fig. 2), suggesting that σ_{PA}^S L87R was able to respond to Crl activation. Consistently, *katN-lacZ* expression level in the $rpo_{PA-L87R}$ strain was decreased by the Δcrl mutation (Fig. 3a). Altogether these results demonstrated that substitution L87R renders σ_{PA}^S sensitive to Crl activation.

Residue R82 in σ_{STM}^S is required for Crl binding and activation. To evaluate the impact in Crl binding of σ_{STM}^S residue R82, corresponding to L87 in σ_{PA}^S , (Fig. 1d), the ability of the σ_{STM}^S R82L variant to interact with Crl was assessed in BACTH and ITC assays (Fig. 4 and Supplementary Fig. S4b). Both assays showed that σ_{STM}^S R82L does not interact with Crl. Consistently, development of the rdar morphotype and *katN-lacZ* expression levels were similar in the $rpo_{STM-R82L}$ strain (whatever its *crl* status) and the Δcrl strain harbouring the wild-type rpo_{STM} allele (spots 5, 6 and 2, Fig. 2 and Fig. 3b), indicating that σ_{STM}^S R82L was not activated by Crl. Far-UV CD spectra showed a similar secondary and tertiary structure for σ_{STM}^S , σ_{STM}^S R82L, σ_{PA}^S and σ_{PA}^S L87R (Supplementary Fig. S4e,f), indicating that the σ^S conformation was similar in the four proteins. In the absence of Crl, *katN-lacZ* expression level was similar in the $rpo_{STM-R82L}$ and rpo_{STM} strains (Fig. 3b), suggesting that σ^S stability and its interaction with the core RNAP were not affected by the R82L substitution. To assess the effects of a more drastic amino acid substitution at position 82, the σ_{STM}^S R82E variant was characterized. Expression level and activity of this variant were similar to those of σ_{STM}^S R82L (spots 9, 10 and 5, 6, Fig. 2 and Supplementary Fig. S5). Altogether, these findings suggested that σ_{STM}^S R82 plays a key role in Crl binding and activation.

Solution structure of *Salmonella* Crl. We previously reported the X-ray crystal structure of Crl from *Proteus Mirabilis* (Crl_{PM}) (PDB 4Q11¹⁸), which suggested a high degree of flexibility of the protein. To get more insights into the dynamics of Crl, we solved the solution structure of Crl_{STM} by NMR²³ (Fig. 5, Supplementary Table S2). Structural alignment with Crl_{PM} indicated that the fold of Crl_{STM} is conserved with a core consisting of a five-stranded β -sheet flanked by two helices, $\alpha 1$ and $\alpha 3$, with a cavity on top, closed by loops 1 and 2 (Supplementary Fig. S6). The electrostatic surface potential of Crl_{STM} delimits two faces of the protein, corresponding to lateral entries of the cavity (Fig. 5b). One face is overall neutral with several basic patches, whereas the opposite face is predominantly negatively charged, like loop 3 and the inside of the cavity, which are also rather acidic.

The NMR ensemble structure (Fig. 5a) showed that several regions at the periphery of the core display structural disorder. NMR signals in loop 1 (L19-F33) were broad, possibly due to conformational exchange at the millisecond timescale. Still a number of NOE contacts were found with $\alpha 1$ and $\beta 2$, showing that it is not completely disordered. Due to the absence of the small helix $\alpha 2$ found in Crl_{PM}, loop 1 of Crl_{STM} explores a wider space and contributes to forming a deeper cavity than in Crl_{PM} (Supplementary Fig. S6). Residues in loop 2 displayed sharp signals but only few NOE contacts, indicating that this region is disordered and flexible. The difference of dynamics in loop 2 as compared to the structured regions was also corroborated by ¹⁵N relaxation experiments, where it displays lower R_2 rates that deviate from simulated R_2 values (Supplementary Fig. S7). Finally the region corresponding to helix $\alpha 4$ in Crl_{PM} is not structured in Crl_{STM} (Supplementary Fig. S6b). Indeed, only few inter-residue NOE contacts were found in the P120-P128 region, but they provided evidence of the proximity between the C-terminus and helix $\alpha 3$. Strikingly, signals of several residues in the core β -sheet were broad, denoting conformational fluctuations that might be coupled to those in loop 1. The corresponding side chains could not be constrained during structure calculation, prominently that of W82 in strand $\beta 4$, which points towards the cavity in the crystal structure, but appears to flip out in the NMR structures (Fig. 6c).

Structural analysis of the Crl_{STM} D36A mutant. As shown previously, the Crl_{STM} D36A variant neither activates nor binds to σ_{STM}^S ¹⁸, but it was not clear if this was due to structural alterations, since previous biophysical data suggested that the substitution could lead to partial loss of secondary and tertiary structure. Therefore we investigated the structural integrity of Crl_{STM} D36A by analysing its backbone chemical shifts. Signal overlap between wild-type and D36A Crl_{STM} allowed to partly transpose chemical

Figure 5. NMR structure of *S. Typhimurium* Crl. (a) Backbone ensemble structure of Crl_{STM} showing the 10 final low-energy conformers with the lowest CYANA target function in cartoon representation. Secondary structure elements are annotated using the numbering of Crl_{PM}¹⁸. The two views are rotated by 180°. (b) The electrostatic surface potential was calculated with Delphi⁴⁴ using the conformer 1. Colours are red to blue for acidic to basic potential. Critical residues, including D36, which delineate the entrance of the cavity, are indicated.

shift assignments from wild type to D36A Crl_{STM} (Fig. 6a). But chemical shift perturbations (CSPs) were not restricted to the region of the mutation (Fig. 6b) and *de novo* backbone assignment had to be carried out. The data showed that there is no major difference for ¹³C or ¹³C α chemical shifts, excepted for D36 and C37 (Fig. 6b), indicating that the secondary structure and overall fold are conserved in the mutant. In contrast, amide chemical shifts were significantly perturbed all over the sequence, even if the largest CSPs were also observed around the mutation. They seem to be relayed from D36 in strand β 1 to β 4, *via* β 2 and β 3, and to loops 1 and 3 (Fig. 6c). CSPs in loops 1 can be traced back to the salt bridge formed between the R24 guanidinium and the D36 carboxylate in the X-ray structure of Crl_{PM} as well as in most NMR conformers of Crl_{STM} (Fig. 6c). When Asp is replaced by Ala, this interaction is disrupted, allowing loop 1 more conformational freedom. Loop 3 could be affected by breaking the hydrogen bond between D36 and the W82 indole observed in the crystal structure of Crl_{PM} (Fig. 6c). This hydrogen bond is not present in the wild-type Crl_{STM} NMR structure, but it cannot be ruled out that it is transiently formed in solution. Amide CSPs inside the β -sheet, but far from position D36, could be explained by a slight reorganization of the hydrogen bond network. Altogether, these results endorse the role of residue D36 in σ^S binding.

NMR analysis of the Crl_{STM} binding interface for σ^S _{STM}. We next characterized the influence of σ^S _{STM} on Crl_{STM} NMR spectra. ¹H-¹³C HSQC spectra displayed line broadening, i.e. a decrease of intensities, in particular in the methyl region on addition of σ^S (Supplementary Fig. S8). Differential broadening was observed in loop 2 and helix α 3. However, since methyl groups are mainly pointing to the inside of the structure and are not homogeneously distributed throughout the sequence, they may not be very sensitive probes for the Crl- σ^S interaction, which was suggested to rely on electrostatic interactions¹⁸. σ^S _{STM} also induced overall line broadening in Crl_{STM} ¹H-¹⁵N HSQC spectra, as a consequence of faster transverse relaxation in the Crl- σ^S complex than in free Crl, and additional line broadening for several residues (Fig. 7a,b, e.g. residue N43), due to exchange between free and complexed Crl. These are mainly clustered in loop 2 (Fig. 7b,c) which contains R51, one of the key residues for σ^S binding^{17,18}. Since this region appears to be flexible in free Crl, the dynamics of loop 2 certainly plays a role in the formation of the Crl_{STM}- σ^S _{STM} complex. Helix α 1 and loop 1 also seem to be affected by σ^S _{STM} (Fig. 7b,c).

Figure 6. Structural analysis by NMR of the D36A Crl_{STM} mutant. (a) Selected region of assigned ¹H-¹⁵N HSQC spectra of ¹³C-¹⁵N-labeled D36A (red) and wild-type (black) Crl_{STM} displaying chemical shift perturbations due to the D36A substitution. Red lines link D36A to the corresponding wild-type Crl_{STM} signals. (b) Plot of combined ¹H¹⁵N amide and ¹³C^α and ¹³C^β backbone CSPs as a function of residue numbers in Crl_{STM}. Secondary structures are indicated by background coloring (red for α-helices and blue for β-strands) and annotated on top. Loops are denoted by the letter L. (c) Mapping of amide CSPs on a cartoon representation of an NMR ensemble structure (10 conformers) of Crl_{STM}. Nitrogen atoms are shown by red and orange spheres for residues with ΔδHN > 0.1 ppm and > 0.05 ppm, respectively. The side chains of R24, D36 and W82 are shown as lines in green, cyan and magenta, respectively. The corresponding side chains of a model built from the X-ray structure of Crl_{PM} (PDB 4Q11) are indicated in sticks with the same colours.

Figure 7. σ^S_{STM} -induced perturbations in NMR spectra of CrI_{STM} . (a) Selected region of the ^1H - ^{15}N TROSY spectrum of $^{15}\text{N}^2\text{H}$ -labeled CrI_{STM} in the absence (black) and presence of 0.25 equivalents of unlabelled σ^S_{STM} (green) showing the intensity decrease of amide signals for some residues like N43. (b) Plot of intensity ratios as a function of residue number. Background colours indicate the boundaries of CrI_{STM} secondary structures (red for α -helices, blue for β -strands). The mean value and mean minus one standard deviation (SD) are shown in continuous and dashed lines. (b) The nitrogen atoms of residues with the lowest intensity ratios ($I/I_0 < \text{mean} - \text{SD}$) in the presence of σ^S are shown in green spheres on the NMR structure of CrI_{STM} , represented by three conformers to illustrate the structural variability in loop regions (in red). Two critical residues for σ^S_{STM} binding, D36 and R51, are represented in blue sticks.

Modeling of the σ^S -Crl complex based on mutational analysis. Charged residues in Crl, D36 and R51, were previously found to be essential for σ^S binding¹⁸. The results above corroborate the hypothesis that the Crl- σ^S complex formation is likely driven by electrostatic interactions by demonstrating that one positively charged residue, R82 in σ^S_{STM} , is of paramount importance for Crl binding and activation. In addition, two acidic residues in σ^S , D135 and E137, were spotted as likely candidates for interaction with Crl (Supplementary Fig. S1 and ²¹).

To integrate these data, we modelled the Crl- σ^S complex from a structural model of *S. Typhimurium* σ^S_{216} and the CrI_{STM} NMR structure. In a first step we performed normal mode analysis (NMA) on both Crl and σ^S to detect collective low-frequency motions that could provide conformations more favourable for complex formation than the starting structures of isolated proteins. In the case of σ^S , although shearing movements take place between helix α_2 and the DPE loop, residues R82 and E137 do not move wide apart and belong to a common interaction surface (Supplementary Fig. S9). In the case of Crl, collective motions of the three loops remodel the cavity either by closing it or widening it, which would help accommodating σ^S_2 (Supplementary Fig. S10).

In a second step, Crl- σ^S complexes were obtained *in silico*, using the information of critical binding residues and two different docking strategies. In the first strategy, we used the ZDock server²⁴ in

Figure 8. Cartoon representation of the proposed σ^S -Crl interface. The most likely model (Model E, Supplementary Fig. S11) is shown with Crl depicted in cyan and σ^S in wheat. The region containing the two salt bridges between σ^S and Crl is zoomed. In the zoom view, the side chain of the charged residues, involved in salt bridges, are colored as follows: in Crl, R51 in orange, D36 in magenta and in σ^S , R82 in green and the DPE motif in yellow.

combination with refinement on the RosettaDock server²⁵, that do not take into account conformational changes and flexibility of proteins (Models A to E, Supplementary Fig. S11). The second strategy used the Haddock Webserver^{26,27} to integrate the high degree of flexibility of the NMR structure of Crl (Supplementary Fig. S12).

In models A and B (Supplementary Fig. S11), σ^S R82 interacts with the Crl residues E25 or E102, respectively. These residues are not conserved in Crl family members²² and the Crl E25A and E102A variants interacted with σ^S_{STM} in the same manner as wild type Crl (Supplementary Fig. S1) indicating that E25 and E102 are not required for σ^S binding. It is noteworthy that in these two models the DPE motif does not have any interacting partner. Altogether these data suggest that models A and B do not represent the Crl- σ^S interface. Models C and D are also unlikely since E137 in σ^S interacts with R24 in Crl, a residue dispensible for σ^S binding¹⁸. Furthermore, in model C, R82 in σ^S interacts with E25 in Crl, which is not involved in σ^S binding (Supplementary Fig. S1) and in both models R51 in Crl does not have any possible charged interacting partner in σ^S .

From the five models generated by the first docking strategies, model E appears the more likely. In this model two salt bridges are formed involving the critical binding residues R82 and E137 in σ^S and D36 and R51 in Crl (Fig. 8). Moreover, several van der Waals and hydrogen bond interactions between the σ^S helix $\alpha 2$ and both loop 1 and $\beta 1$ of Crl, and the σ^S loop containing the DPE motif and loop 2 of Crl, can further contribute to the σ^S -Crl complex (Supplementary Fig. S13), in agreement with NMR data which suggest that also loop 1 in Crl is affected upon σ^S_{STM} binding.

In the second series of docking experiments using Haddock Webserver^{26,27}, pairs of active residues with complementary charges straightforwardly formed salt bridges (Supplementary Fig. S12), most often Crl-D36/ σ^S -R82. It was not possible to restrain the Crl-R51/ σ^S -E137 pair to form a salt bridge, but in a number of clusters the two loops that contain these two residues were in close contact, corroborating the relevance of model E for the σ^S -Crl interface and in agreement with the NMR interaction experiments that pointed to the role of loop 2 for complex formation.

Residue D87 was previously pointed as important for Crl binding in *E. coli*²¹. The amino acid sequence of σ_2 is identical in σ^S_{STM} and σ^S from *E. coli* and, in the σ^S_{STM} structural model, D87 is located at the edge of helix $\alpha 2$, with its side chain directed on the opposite face with respect to residue R82, as imposed by the geometry of an α -helix (Supplementary Fig. S14). Therefore D87 is unlikely to interact directly with Crl. Consistent with this hypothesis, in the study by Banta *et al.*²¹, some amino acid substitutions of D87, such as D87C, did not drastically affect the σ^S interaction with Crl.

Discussion

In many Gram-negative bacteria, σ^S /RpoS is the master regulator of gene expression in stress conditions and during stationary phase. σ^S is exquisitely and tightly regulated by many mechanisms that keep its production level and activity under strict control^{3–5}. Crl is a unique regulatory factor, specifically dedicated to σ^S , which enhances its activity, helping the association of σ^S with E¹⁵. Nevertheless, there are some *rpoS*-containing species, including *P. aeruginosa*, that do not harbour a *crl* gene¹⁶ and in which σ^S activity may be controlled by alternative mechanisms or functional homologs of Crl.

The strong sequence conservation of σ^S_2 , the only σ^S domain that binds Crl^{16,18,21}, prompted us to assess possible activation of σ^S_{PA} by Crl. We show here that σ^S_{PA} is not activated by Crl due to its inability to interact with Crl. Taking advantage of the evolution of the σ^S sequence in *P. aeruginosa* and other species lacking *crl*, we identified residues conserved in σ^S sequences from *crl* proficient species, and potentially implicated in Crl recognition. Among these, a surface-exposed arginine in σ^S_{STM} , R82, was assigned to the σ^S -Crl interface. This residue is not conserved in σ^S_{PA} , which instead contains a leucine. Importantly, substitution of this leucine by an arginine rendered σ^S_{PA} sensitive to Crl activation. It is noteworthy that, in some σ^S proteins from species that do not harbour *crl*, the arginine residue is conserved (Supplementary Fig. S2). It would be interesting to determine whether these σ^S proteins interact with Crl, and if not, whether they could be used to identify additional σ^S residues involved in Crl binding by the strategy described in this study for σ^S_{PA} .

The *in silico* models of the σ^S -Crl complex show that salt bridges can indeed be formed for the two pairs of residues Crl-D36/ σ^S -R82 and Crl-R51/ σ^S -E137. In some models they can be formed simultaneously. This leads to a picture of an ideal binding interface in which helix α_2 of σ^S , containing R82, would dock into the cavity of Crl containing D36, disrupting the intermolecular R24-D36 contact, and the DPE motif and loop 2 of Crl would make contact on the outside, driven by electrostatic interactions between Crl-R51 and σ^S -D135/E137 (Fig. 8).

What renders the σ^S -Crl system very intriguing is its transitory and dynamic binding mechanism, which is unclear so far. Our NMR data together with the *in silico* modelling shed some light on how σ^S and Crl may interact and form a transient complex. The chemical shift perturbations in the NMR spectrum of Crl in the presence of σ^S indicate that loop 2 senses the presence of σ^S , but extend beyond the region directly involved in σ^S binding, including helix α_1 , loop 1 and helix α_3 . These findings suggest that local structural rearrangements might take place in the flexible loops that allow breathing of the cavity as indicated by normal mode analysis of the Crl structure. Such rearrangements might contribute not only to the formation of the σ^S -Crl complex, but also to its dissociation, once Crl has accomplished its work. Moreover, in free Crl, residue D36 is involved in an intramolecular interaction with R24. To form a new salt bridge with σ^S -R82, the first one has to be broken. The perturbations observed in the NMR spectra of the Crl D36A variant show how the disruption of this network is sensed by the whole Crl structure, in particular by loop 1. It is tempting to speculate that this variant mimics the molecular processes that Crl undergoes upon σ^S binding, as we previously hypothesized¹⁸.

How does Crl binding to σ^S increase the σ^S association rate with E? Why is the σ^S -Crl interaction so transient? These questions are still open. One possibility is that Crl triggers a conformational change in σ^S favouring its association with E. There is no high resolution 3D structure for free σ factors, but several biochemical and structural studies using the housekeeping σ^{70} have shown that σ factors undergo pronounced conformational changes upon E binding, allowing domains σ_2 and σ_4 to be spaced correctly for promoter binding^{2,20}. These findings have led to the proposal that σ factors must be in a more compact conformation when free in the cell than in the E σ complex. Consistent with this hypothesis, free σ are not able to bind promoters efficiently. This concept was further supported by the results obtained with engineered cysteine mutants of σ^{28} , which showed that this σ factor has a compact conformation when free in solution²⁸.

Modulation of the free σ^S conformation might be a common way to regulate both the stability and activity of σ^S . σ^S is degraded by the ATP-dependent complex ClpXP protease^{3–5}. However, σ^S binding by the RssB protein is required for delivery to ClpXP^{3–5}. It has been postulated that RssB binding triggers a conformational opening of σ^S that exposes a ClpXP binding site, that is otherwise occluded in a closed conformation of free σ^S . Therefore, if the conformation of σ^S in the cell is rather compact, Crl binding to σ^S_2 may alleviate intramolecular interactions between σ^S_2 and other σ^S domains, favouring an open conformation for just the time required for σ^S to bind E, but transiently enough to avoid σ^S degradation by ClpXP. Further investigation of the structure of the σ^S -Crl complex, for which a starting base is provided in the present study, and of the free σ^S conformation will assess the relevance of this scenario.

Methods

Bacterial strains, bacteriophage, plasmids and growth conditions. Strains and plasmids used for this work are listed in Supplementary Table S5. Bacteriophage P22HT105/*int* was used to transfer mutations and the *katN-lacZ* fusion between *Salmonella* strains by transduction²⁹. Green plates, for P22-infected cells or lysogens screening, were prepared as described previously³⁰. Strains were grown in Luria-Bertani (LB) medium³¹ at 37°C under aeration. Development of the rdar morphotype was monitored on CR plates (LB agar without NaCl supplemented with Congo red 40 μ g/ml and Coomassie brilliant blue R250 20 μ g/ml), at 28°C as described⁷. Antibiotics were used at the following concentrations: ampicillin (Ap) 100 μ g/mL; carbenicillin (Cb) 100 μ g/mL; chloramphenicol (Cm) 15 μ g/mL

for the chromosomal resistance gene and 30 µg/mL for the plasmid resistance gene; kanamycin (Km) 50 µg/mL; and tetracycline (Tet) 20 µg/mL.

***rpoS* allelic exchange in *Salmonella*.** Allelic exchange of *rpoS* in *S. Typhimurium* ATCC14028 was achieved with a two-step Red-recombinase-based recombineering procedure^{32–35}. The procedure involves replacement of the *tetRA* module of strain VFC326 by PCR-amplified DNA fragments of the *rpoS* allele from pVFC629, pVFD410, pVFD412 and pVFD399 (Supplementary Table S5 and S6) through positive selection of tetracycline-sensitive recombinants. All strains were confirmed to contain the expected mutation by DNA sequencing.

Protein production and BACTH assays. The N-terminal (his)₆-tagged σ^S_{PA} wild type and variant L87R, σ^S_{STM} R82L variant and Crl_{STM} were produced in *E. coli* strain BL21 (DE3) harbouring plasmid derivatives of pETM11 (Supplementary Table S5). Production and purification of the proteins were carried out as previously described¹⁸. ¹⁵N-, ¹³C¹⁵N- or ¹⁵N²H-labeled wild type (his)₆-Crl_{STM} and ¹⁵N¹³C-labeled Crl_{STM} (his)₆-D36A protein samples for NMR experiments were produced in minimum M9 medium³¹ supplemented with ¹⁵NH₄Cl and unlabelled or ¹³C- or ²H-labeled glucose following the same protocol as¹⁸. Samples were subsequently dialyzed into NMR buffer (50 mM sodium or potassium phosphate, 300 mM NaCl or KCl, 2 mM dithiothreitol, at pH 8 or 7.5).

For bacterial adenylate cyclase-based two hybrid assay, the *E. coli cya* strain DHT1 was transformed with derivatives of plasmids pKT25 and pUT18 encoding σ^S and Crl proteins fused to the C-terminal part of T25 and the N-terminal part of T18, respectively (Supplementary Table S5). Co-transformants were plated onto MacConkey maltose plates supplemented with Cb, Km, and 0.5 mM IPTG to assess the Mal phenotype and on LB plates supplemented with X-Gal (40 µg/ml) Cb, Km, and IPTG (0.5 mM) to assess the Lac phenotype. Plates were incubated at 30 °C for 2 days and then isolated colonies were grown in LB supplemented with Cb, Km, and IPTG, at 30 °C for 20 hours. β -galactosidase activities were measured as described by Miller and are expressed in Miller units³⁶.

NMR experiments. NMR measurements were carried out at 293 K on a Bruker Avance III spectrometer with a magnetic field of 18.8 T (800 MHz ¹H frequency) equipped with a cryogenic TCI probe. The magnetic field was locked with 7% or 100% ²H₂O. Spectra were processed with Topspin 3.1 (Bruker Biospin) or NMRPipe³⁷ and analysed with CCPNMR 2.2 software³⁸. Chemical shift assignments of Crl_{STM} are reported elsewhere²³. For structure determination, 2D ¹H-¹⁵N HSQC and 3D ¹H-¹⁵N NOESY-HSQC spectra were recorded from a 300 µM ¹⁵N-Crl sample, and ¹H-¹³C HSQC, 2D ¹H-¹H NOESY and 3D ¹H-¹³C NOESY-HSQC spectra from a 250 µM ¹³C¹⁵N-Crl sample in deuterium oxide buffer. NOESY mixing times were 80 ms.

Sequential backbone assignment of Crl_{STM} D36A (380 µM, 293 K) was carried out with a minimal set of triple resonance experiments: HNCA and HN(CO)CA were recorded at 14.1 T, CBCA(CO)NH and HNCO at 18.8 T. Chemical shift perturbations induced by the D36A mutation were calculated as combined ¹H and ¹⁵N perturbations $\Delta\delta_{HN}$ for a given residue *i*:

$$\Delta\delta_{HN_i}(ppm) = \sqrt{(\delta H_{D36A,i} - \delta H_{WT,i})^2 + \frac{1}{10^2}(\delta N_{D36A,i} - \delta N_{WT,i})^2}$$

The scaling factor 1/10 corresponds to the gyromagnetic ratio difference between ¹⁵N and ¹H.

NMR structure calculation. NMR structures of wild-type Crl_{STM} were calculated using torsion angle dynamics in CYANA 2.2³⁹. Backbone torsion angle restraints were generated with TALOS-N⁴⁰ using Crl_{STM} backbone chemical shifts. Ambiguous distance restraints were collected from three sets of NOESY spectra and purged from 3D peaks without possible assignments in the ¹H dimension bound to a heteroatom. The disordered N-terminal His-tag (His(-20)-His(0)) was excluded from structure calculation. Structure statistics were obtained from the Protein Structure Validation Server, version 1.5 (http://psvs-1_5-dev.nesg.org/) (Supplementary Table S2). Normal Mode Analysis was performed on single conformers on the ElNémo webserver⁴¹.

Protein-protein docking. Rigid-body docking was carried out first on the ZDock server²⁴, which employs a fast Fourier transform (FFT) algorithm, to generate the initial models (about 100) for the σ^S -Crl complex with Crl_{STM} as the receptor and a homology model of *S. Typhimurium* σ^S_2 as the ligand¹⁶. Five models selected from ZDock were further refined using RosettaDock²⁵, which performs a searching for the lowest-energy binding interface structures giving as output the 10 best-scoring models from 1000 total models. The presence of a 'docking funnel' was verified, considering that at least three of the first five lowest-energy binding interface models have a value of *I_rmsd* < 4 Å⁴² (Supplementary Table S3).

Flexible docking was carried out on the guru interface of the Haddock Webserver^{26,27} using single conformers from the NMR structure ensemble of Crl_{STM} and the homology model of *S. Typhimurium* σ^S_2 . D36 and R51 in Crl and R82, D135 and E137 in σ^S were defined as active residues. Passive residues were automatically defined around active residues. Loops 1 (E25-R32) and 2 (N43-E52) in Crl and the DPE loop (K133-F142) in σ^S were defined as fully flexible. 1000 initial structures were generated. 200

final structures were refined in water and clustered according to RMSD criterion. Statistics for clusters obtained for the conformers 1 and 2 are given in Supplementary Table S4.

Illustrations. Visualization and graphic rendering of protein structures were prepared with PyMOL⁴³.

Other methods. Methods for DNA manipulation, immunoblot analysis of proteins and CD and ITC experiments are described in Supplementary Methods.

References

- Gruber, T. M. & Gross, C. A. Multiple sigma subunits and the partitioning of bacterial transcription space. *Annu Rev Microbiol* **57**, 441–66 (2003).
- Feklistov, A., Sharon, B. D., Darst, S. A. & Gross, C. A. Bacterial sigma factors: a historical, structural, and genomic perspective. *Annu Rev Microbiol* **68**, 357–76 (2014).
- Klauck, E., Typas, A. & Hengge, R. The sigmaS subunit of RNA polymerase as a signal integrator and network master regulator in the general stress response in *Escherichia coli*. *Sci Prog* **90**, 103–27 (2007).
- Battesti, A., Majdalani, N. & Gottesman, S. The RpoS-mediated general stress response in *Escherichia coli*. *Annu Rev Microbiol* **65**, 189–213 (2011).
- Hengge, R. *The general stress response in Gram-negative bacteria. Bacterial Stress Responses* (Second Edition, eds. G. Storz & R. Hengge), ASM Press, Washington D.C., 251–289 (2011).
- Romling, U. Characterization of the rdar morphotype, a multicellular behaviour in Enterobacteriaceae. *Cell Mol Life Sci* **62**, 1234–46 (2005).
- Robbe-Saule, V. *et al.* Crl activates transcription initiation of RpoS-regulated genes involved in the multicellular behavior of *Salmonella enterica* serovar Typhimurium. *J Bacteriol* **188**, 3983–94 (2006).
- Dong, T. & Schellhorn, H. E. Role of RpoS in virulence of pathogens. *Infect Immun* **78**, 887–97 (2010).
- Osterberg, S., del Peso-Santos, T. & Shingler, V. Regulation of alternative sigma factor use. *Annu Rev Microbiol* **65**, 37–55 (2011).
- Pratt, L. A. & Silhavy, T. J. Crl stimulates RpoS activity during stationary phase. *Mol Microbiol* **29**, 1225–36 (1998).
- Bougdour, A., Lelong, C., Geiselman, J. Crl, a low temperature-induced protein in *Escherichia coli* that binds directly to the stationary phase σ subunit of RNA polymerase *J Biol Chem* **279**, 19540–19550 (2004).
- Gaal, T., Mandel, M. J., Silhavy, T. J. & Gourse, R. L. Crl facilitates RNA polymerase holoenzyme formation. *J Bacteriol* **188**, 7966–70 (2006).
- Robbe-Saule, V., Lopes, M. D., Kolb, A. & Norel, F. Physiological effects of Crl in *Salmonella* are modulated by sigmaS level and promoter specificity. *J Bacteriol* **189**, 2976–87 (2007).
- Typas, A., Barembuch, C., Possling, A. & Hengge, R. Stationary phase reorganisation of the *Escherichia coli* transcription machinery by Crl protein, a fine-tuner of σ^S activity and levels. *EMBO J* **26**, 1569–1578 (2007).
- England, P. *et al.* Binding of the unorthodox transcription activator, Crl, to the components of the transcription machinery. *J Biol Chem* **283**, 33455–64 (2008).
- Monteil, V. *et al.* Crl binds to domain 2 of sigma(S) and confers a competitive advantage on a natural rpoS mutant of *Salmonella enterica* serovar Typhi. *J Bacteriol* **192**, 6401–10 (2010).
- Banta, A. B. *et al.* Structure of the RNA polymerase assembly factor Crl and identification of its interaction surface with sigma S. *J Bacteriol* **196**, 3279–88 (2014).
- Cavaliere, P. *et al.* Structural and functional features of Crl proteins and identification of conserved surface residues required for interaction with the RpoS/sigmaS subunit of RNA polymerase. *Biochem J* **463**, 215–24 (2014).
- Lonetto, M., Gribskov, M. & Gross, C. A. The sigma 70 family: sequence conservation and evolutionary relationships. *J Bacteriol* **174**, 3843–9 (1992).
- Murakami, K. S. & Darst, S. A. Bacterial RNA polymerases: the whole story. *Curr Opin Struct Biol* **13**, 31–9 (2003).
- Banta, A. B. *et al.* Key features of sigmaS required for specific recognition by Crl, a transcription factor promoting assembly of RNA polymerase holoenzyme. *Proc Natl Acad Sci USA* **110**, 15955–15960 (2013).
- Monteil, V., Kolb, A., D'Alayer, J., Beguin, P. & Norel, F. Identification of conserved amino acid residues of the *Salmonella* sigmaS chaperone Crl involved in Crl-sigmaS interactions. *J Bacteriol* **192**, 1075–87 (2010).
- Cavaliere, P., Norel, F. & Sizun, C. 1H, 13C and 15N resonance assignments of σ^S activating protein Crl from *Salmonella enterica* serovar Typhimurium. *Biomol NMR Assign Epub ahead of print* (2015) doi: 10.1007/s12104-015-9617-z.
- Pierce, B. G. *et al.* ZDOCK server: interactive docking prediction of protein-protein complexes and symmetric multimers. *Bioinformatics* **30**, 1771–3 (2014).
- Lyskov, S. *et al.* Serverification of molecular modeling applications: the Rosetta Online Server that Includes Everyone (ROSIE). *PLoS One* **8**, e63906 (2013).
- de Vries, S. J., van Dijk, M. & Bonvin, A. M. The HADDOCK web server for data-driven biomolecular docking. *Nat Protoc* **5**, 883–97 (2010).
- Wassenaar, T. A. *et al.* WeNMR: Structural Biology on the Grid. *J Grid Comp* **10**, 743–767 (2012).
- Sorenson, M. K. & Darst, S. A. Disulfide cross-linking indicates that FlgM-bound and free sigma28 adopt similar conformations. *Proc Natl Acad Sci USA* **103**, 16722–7 (2006).
- Schmieger, H. Phage P22-mutants with increased or decreased transduction abilities. *Mol Gen Genet* **119**, 75–88 (1972).
- Sternberg, N. L. & Maurer, R. Bacteriophage-mediated generalized transduction in *Escherichia coli* and *Salmonella typhimurium*. *Methods Enzymol* **204**, 18–43 (1991).
- Sambrook, J., Fritsch, E. F. & Maniatis, T. *Molecular cloning: a laboratory manual*, 2nd ed. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY. (1989).
- Bochner, B. R., Huang, H. C., Schieven, G. L. & Ames, B. N. Positive selection for loss of tetracycline resistance. *J Bacteriol* **143**, 926–33 (1980).
- Datsenko, K. A. & Wanner, B. L. One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proc Natl Acad Sci USA* **97**, 6640–5 (2000).
- Gerlach, R. G., Jackel, D., Holzer, S. U. & Hensel, M. Rapid oligonucleotide-based recombineering of the chromosome of *Salmonella enterica*. *Appl Environ Microbiol* **75**, 1575–80 (2009).
- Levi-Meyrueis, C. *et al.* Repressor activity of the RpoS/sigmaS-dependent RNA polymerase requires DNA binding. *Nucleic Acids Res* **43**, 1456–68 (2015).
- Miller, J. H. *Experiments in molecular genetics*. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY. (1972).
- Delaglio, F. *et al.* NMRPipe: a multidimensional spectral processing system based on UNIX pipes. *J Biomol NMR* **6**, 277–93 (1995).

38. Vranken, W. F. *et al.* The CCPN data model for NMR spectroscopy: development of a software pipeline. *Proteins* **59**, 687–96 (2005).
39. Guntert, P. Automated NMR structure calculation with CYANA. *Methods Mol Biol* **278**, 353–78 (2004).
40. Shen, Y. & Bax, A. Protein backbone and sidechain torsion angles predicted from NMR chemical shifts using artificial neural networks. *Journal of biomolecular NMR* **56**, 227–41 (2013).
41. Suhre, K. & Sanejouand, Y. H. ElNemo: a normal mode web server for protein movement analysis and the generation of templates for molecular replacement. *Nucleic acids research* **32**, W610–4 (2004).
42. Chaudhury, S. *et al.* Benchmarking and analysis of protein docking performance in Rosetta v3.2. *PLoS One* **6**, e22477 (2011).
43. Schrodinger, L. L. C. *The PyMOL Molecular Graphics System, Version 1.3* (2010). Available at: <http://pymol.sourceforge.net> (19/08/10).
44. Rocchia, W., Alexov, E. & Honig, B. Extending the applicability of the nonlinear Poisson-Boltzmann equation: Multiple dielectric constants and multivalent ions. *Journal of Physical Chemistry B* **105**, 6507–6514 (2001).

Acknowledgements

We thank O. Francetic, A. Pugsley and all members of the laboratory for their kind support. We thank G. André-Leroux for advice regarding the docking programs. We are also grateful to the collection of the Institut Pasteur for providing *P. aeruginosa* and D. Ladant for the T25 antibody. Funding: This work was supported by the French National Research Agency [grant ANR- 11-BSV3-009], the IR-RMN-THC (CNRS FR3050) for access to the 950 MHz spectrometer at Gif-sur-Yvette for preliminary experiments and by grants from the Institut Pasteur and the Centre National de la Recherche Scientifique. The WeNMR project (European FP7 e-Infrastructure grant, contract no. 261572, www.wenmr.eu), supported by the European Grid Initiative (EGI) through the national GRID Initiatives of Belgium, France, Italy, Germany, the Netherlands, Poland, Portugal, Spain, UK, South Africa, Malaysia, Taiwan, the Latin America GRID infrastructure via the Gisela project and the US Open Science Grid (OSG) are acknowledged for the use of web portals, computing and storage facilities.

Author Contributions

Designed the study: P.C., C.S., J.B., C.M. and F.N. Performed the experiments: P.C., C.S., F.L.A., M.N., V.M. and F.B. Analysed the data: P.C., C.S., J.B., C.M. and F.N. Wrote the manuscript: P.C., C.S., C.M. and F.N.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

Coordinates for the NMR structure of *S. Typhimurium* were deposited at the Protein Data Bank under accession code 2MZ8.

How to cite this article: Cavaliere, P. *et al.* Binding interface between the Salmonella σ^S /RpoS subunit of RNA polymerase and Crl: hints from bacterial species lacking *crl*. *Sci. Rep.* **5**, 13564; doi: 10.1038/srep13564 (2015).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>